

Global Risk Governance of Nanotechnology

M.C. Roco

National Science Foundation, National Nanotechnology Initiative, and International Risk Governance Council

Topics

What is special about nanotechnology?

Possibilities for global governance

- Risk governance of nanotechnology
- Nano environmental research at NSF / NNI

Benchmark with experts in over 20 countries

"Nanostructure Science and Technology"

Book Springer, 1999

Nanotechnology

is the control and restructuring of matter at dimensions of roughly 1 to 100 nanometers (from about 1 atom to about 100 molecular diameters), where new phenomena

WHAT IS SPECIAL ABOUT NANOTECHNOLOGY?

- Reaches at the basic level of organization of atoms & molecules, where the fundamental properties/functions of manmade and living systems are defined and can be changed
- Broad technology platform
 - for industry, biomedicine, environment

Consequences

- Has stimulated R&D in all developed countries and many countries in (R&D investments in over 65 countries)
- Has stimulated the speed and scope of <u>R&D</u> that exceeds for now the capacity of regulators to assess human/ environmental impact

A specific framework is needed for risk governance of nanotechnology (IRGC)

Focus on risk analysis for the higher-risk, high production applications:

- Open and complex systemfundamental (high risk)

 - developments are not known (role organizations)
 - accelerated (upstream measures needed)
 - cross S,E&T (complex interactions)
- With broad implications (general platform)
 - affects most areas of economic activity, effect of the "food chain" of the nanotech products (need for comprehensive evaluation of societal implications)
 - global technological implications, cross-borders (connect models for governance at the national \and the international levels, E-W, N-S)

MC. Roco, 8/31/07

Nanotechnology in Society

J. Nanoparticle Research, 7(2), 2005

WORLDWIDE MARKET INCORPORATING NANOTECNOLOGY

(Estimation made in 2000 after international study in > 20 countries)

Reference: Roco and Bainbridge, 2001

Converging Technologies transforming tools (overview in 2000) where Nano and IT are integrators across all technology domains

The "Push" The "Pull"

Reference: Roco and Bainbridge, 2003

TIMELINE FOR BEGINNING OF INDUSTRIAL PROTOTYPING AND NANOTECHNOLOGY COMMERCIALISATION:

FOUR GENERATIONS OF PRODUCTS AND PRODUCTION PROCESSES

Rejerence. Roco, 200

Nano publications per year 1990 - 2006

Fastest growing group in world percentage: China, Korea, Taiwan

NSE patents at USPTO by country group

Assignee country group analysis by year, 1976-2006 ("title-claims" search)

2006 ranking: U.S., Japan, Korea, Germany, Taiwan

	United		European	
Year	States	Japan	Group	Others
1976	30	3	3	6
1977	53	2	3	3
1978	58	3	9	3
1979	26	2	7	3
1980	50	3	9	0
1981	61	1	10	3
1982	51	1	13	1
1983	73	1	15	4
1984	93	4	8	0
1985	97	2	16	1
1986	100	6	11	1
1987	132	12	11	0
1988	124	10	10	6
1989	162	21	28	4
1990	164	17	28	7
1991	204	14	28	9
1992	256	31	26	19
1993	244	36	20	18
1994	227	51	28	10
1995	302	57	33	36
1996	325	52	40	27
1997	393	62	73	25
1998	486	65	103	56
1999	548	75	96	85
2000	612	81	122	68
2001	818	84	147	112
2002	926	102	168	144
2003	1103	143	182	207
2004	1300	172	203	257
2005	1155	160	198	245
2006	1488	212	214	298
Total	11661	1485	1862	1658

NSF, ASU

Context - Nanotechnology in the World National government investments 1997-2006 (est. NSF)

Seed funding (1991 -)

NNI Preparation (vision / benchmark) (passive nanostructures)

1st Strategic Plan

2nd Strategic Plan (active ns. & systems)

Industry R&D (\$6B) has exceeded national government R&D (\$4.6B) in 2006

Keyword search for nanotechnology contents: NSF awards, USPTO patents and ISO papers

What is Governance?

- "Governance" a versalite term of widespread use
- Definition: Governance refers to processes, conventions and institutions that determine:
 - How power is exercised in the view of managing resources and interests;
 - How important decisions are made and conflicts resolved; and
 - How various stakeholders are accorded participation.
- General principles of "good governance" include e.g.:
 - Transparency;
 - Responsibility, accountability; and
 - Participation.
- Core principles + experience with NNI, ITR, BioCom....
 to be applied to global nanotechnology governance

NT Governance and Risk Governance

NANOTECHNOLOGY GOVERNANCE OVERVIEW

Core Governance Process:

Long-term view, transforming, inclusive, horizontal/vertical, priority in education, addressing societal dimensions, NT risk governance

Main Actors:

R&D Organizations (Academe, industry, gov.)

Implementation Network (Regulators, business, NGOs, media, public)

Social Climate (Perceived authority of science, civil involvement)

National Political Context

International Interactions

Possibilities for a Global Governance of Nanotechnology *General approach*

- <u>Facilitate and provide reference models</u> to the global self regulating ecosystem:
 - open source models of NT development and its institutions, discovery, innovation, education, human resource, informatics
 - emerging and converging technology infrastructure;
 - use economical incentives for accelerating NT production;
 - foster suitable international organizations and agreements
- Focus on bottom-up and lateral interactions and less on top down measures
 - using political leadership and democratic principles,
 - social consensus in knowledge based societies
- System of global communication and participation in all phases of governance, facilitated by international organizations

Foster suitable international organizations

Ex: International standards organizations working on nanotechnology

National Body International Standards Organizations

Treaty-Based International Standards Organizations

Standards Development Orgs. With Global Reach

Foster suitable international organizations

Ex: OECD Working Party on Nanotechnology

Working Party on Nanotechnology held its first meeting in Leuven, Belgium, on 8-9 May 2007, and decided to establish steering groups for 6 potential projects, to implement in 2007 and 2008:

- A. Statistics and Measurement
- B. Impacts and Business Environment
- C. International Research Collaboration
- D. Outreach and public engagement
- E. Dialogue on Policy Strategies
- F. Contribution of Nanotech to Global Challenges

Governance of nanotechnology development: four main functions

Transformative

investment policy, S&T policy, support innovation & informatics, prepare pipeline in education, facilitate commercialization; use NBIC integration tools

Responsible development

EHS, ELSI+, methods for risk governance, effective oversight, communication & participation (incl. public), voluntary measures

Inclusive, collaborative

Building national capacity; multi-sector partnerships; international capacity, leveraging, and research strategy

Visionary

Long-term and global view in planning & investment, setting priorities, human development/progress

The call for innovation: United States (2004-2007)

- → Three reports on innovation (2004-2005):
 - "Engineering Research and America's Future: Meeting the Challenges of a Global Economy" (National Academy of Engineering)
 - "Innovate American" (Council of Competitiveness)
 - "Rising Above the Gathering Storm" (National Research Council)

"American Competitiveness Initiative" (2005)

Congressional Act:

"US National Competitiveness Act" (2006, 2007)

Possibilities for a Global Governance of Nanotechnology <u>Transformative function</u>

- <u>Support tool development, knowledge creation, innovation and informatics, and commercialization</u> for nanotechnology, in the international context;
- Creating better opportunities for development of nanotechnology in <u>developing countries</u>;
- Allocation of <u>development funds for common topics</u>: nomenclature, metrology, standards, patent evaluation, databases, and EHS methodologies including for a predictive toxicology approach for nanomaterials;
- <u>Use "incentives" and "empowering stakeholders"</u> in the open and global ecosystem

Responsible development

Multi-level structure of risk governance

Implication Domain / Examples of RG activities / Implementation approach

Reference: International Risk Governance Council, http://www.irgc.org/irgc/projects/nanotechnology/

Possibilities for a Global Governance of Nanotechnology Responsible development function

- Development with priority of general benefit applications such as increasing productivity and sustainable nanomanufacturing; Applying nanotechnology for improving availability of common Earth resources such as water, food, energy, and sustainable clean environment
- Voluntary measures and science-based decision for risk management
- <u>Public inclusion and participation</u> in international activities
- Develop organizational capacity for effective oversight

IWGN Workshop Report:

Nanotechnology Research Directions

for Nanotechnology in the Next Decade

M.C. Roco, R.S. Williams and P. Alivisatos

Inclusive: industry, academe, government, non-government and international organizations, communication institutions, public at large.

> EX: S&T agencies participants in the National Nanotechnology Initiative

Kluwer Academic Publishers

Agencies

New Agencies

New Agencies

Agencies

New Agencies

Ex.: International Dialogue on Responsible Nanotechnology R&D

Possibilities for a Global Governance of Nanotechnology Inclusiveness and partnership function

- <u>Supporting partnerships</u> between various stakeholders active in nanotechnology applications and related emerging technologies;
- Global communication and information, including for coordinated risk research strategies;
- <u>Involving international organizations</u> to advance multi stakeholder global challenges;
- Encourage international and cross-sector interactions

Possibilities for a Global Governance of Nanotechnology <u>Commitment to long-term view</u>

- <u>Detecting earlier signs of change</u> using international expert groups; adopt real time technology assessment
- Commitment to long-term planning and priority setting using global scenarios and anticipatory measures on nanotechnology development
- Integrate nanotechnology development with other emerging and converging technologies; Conduct research specific for future generations of nanotechnology products (Frame 2, IRGC)
- Evaluate the <u>trends for exponential growth</u> of nanoscale knowledge and technology capabilities

Five possibilities for global nanotechnology governance

- 1. <u>Establish models for the global self-regulating ecosystem</u> to enhance discovery, education, innovation, nanoinformatics and commercialization
- 2. <u>Create and leverage S&T nanotech platforms</u> for new products in areas of highest societal interest
- 3. Develop NT for *common resources and EHS requirements*
- 4. Support <u>global communication and international</u> <u>partnerships</u>
- 5. Commitment to <u>long-term, priority driven, global view</u> using scenarios and anticipatory measures

Responsible development context: SPECIFIC RISKS INDUCED BY EMERGING TECHNOLOGIES

- Increased technology complexity and uncertainty in comparison with traditional technologies
- Interdependency with wide ranging effects throughout our industrial and social systems, including convergence and integration trends
- Increased <u>importance of societal implications</u> which may not be known at the release of the technology. Importance of reducing the time delay between development of scientific knowledge and evaluation of societal implications

Nanotechnology risk governance issues

EHS, ELSI, Education Gap, Human Development, Political and Security

- Investment policies (R&D, infrastructure) for best and equitable outcomes in society
- Occupational safety
- Consumer safety
- Environmental safety
- Legal framework (science testimony, new cases; at national and international levels) and its impact on international trade
- Individual rights to information and knowledge
- Social implications: human integrity and dignity; new opportunities and losses; societal structure; etc.)
- International relationships: IP, North-South divide, equity between haves and have-nots
- Long-term human development need for anticipatory measures
- Need for principles to be converted to defined and planned actions

Sources of risks and the governance approach

Various dimensions: EHS, ELSI,

Education Gap, Human Development Issues, Political and Security Issues

Risk Governance

Causal on single events (current practice)

Adaptive, corrective measures on system (proposed)

J. Nanoparticle Research, 2005, 7(2-3) MC. Roco, 06/06/06

SURVEY ON NANOTECHNOLOGY GOVERNANCE

www.irgc.org/nanotechnology (M.C. Roco and E. Litten)

Part A: The Role of Government

<u>Responders:</u> 11 countries on nanotechnology governance; and 26 countries and EU on their nanotechnology R&D programs; December 2005 (146 pages, on the web)

Part B. The Role of Industry

<u>Responders:</u> Industrial Technology Research Institute (Chinese Taipei), Allianz and NanoBioNet (Germany), Ayanda Biosystems and Swiss Re (Switzerland), Chair of the International Organization for Standardization Technical Committee 229 on Nanotechnologies (UK), Canon, Environ, Intel, NanoDynamics Inc. and Pfizer (US)

Part C. The Role of Risk Research Organizations

<u>Responders:</u> Ochanomizu University (Japan), Institute for Occupational Health Sciences (IST) (Switzerland), Centre for Nanotechnology in Society (University of California, US); Center for Science Technology and Public Policy (University of Minnesota, US); Woodrow Wilson International Center for Scholars (US)

Part D. The Role of NGOs

<u>Responders:</u> ETC Group (Canada), Demos, The Forum for the Future, Greenpeace (UK), the Center for Responsible Nanotechnology, Environmental Defence, Foresight Nanotech Institute, the National Resources Defence Council and Sciencecorps (US).

IRGC Survey on Nanotechnology Governance

Areas of relevance in governance (December 2005)

Stakeholder	EHS	ELSI	Education Gap	Political and Security	Human Develop.
A. Government	2	1	-	-	-
B. Industry	2	-	1	-	-
C. R&D risk organizations	2	1	-	-	-
D. NGOs	2	1+	-	-	-

Summary: 8 3 1

Characteristics of a risk governance framework (IRGC Nanotechnology Policy Paper, 2007)

- Adaptive, valuing flexibility in the application of risk management strategies as knowledge and understanding of the field develops
- Collaborative, sharing information, skills and expertise internationally among different agencies and stakeholders
- Global, proposing international minimal "level playing field" guidelines and reference models to generate confidence in safety management in a globalized economy
- Realistic and Fast, recognizing that such a dynamic field calls for active and ongoing learning, rather than an "after the fact" approach, including building on emerging experience of those new technologies
- Responsive to essential human values, such as equity, respect of ethics, safety, equal opportunities and right to privacy

Include IRGC approach to the governance of risks

- Adds a <u>pre-assessment phase</u> that includes 'problem framing', 'early warning', and 'organisation of the risk governance process';
- Considers the assessment of societal concerns alongside conventional risk assessment (in order to allow the scientific consideration of stakeholder and public concerns by risk managers in the process of generating the knowledge required for risk evaluation and management);
- Provides for a risk evaluation and management process that includes the concerns, interests and values of stakeholders through different participative procedures; and
- Considers <u>risk communication</u> as an integral part of all stages of the risk governance process and vital for effectively linking the different components.

IRGC RISK GOVERNANCE FRAMEWORK FOR NT: Strategies as a function of the NT generation (Frames 1 & 2)

Strategies as a function of the generation of nanotechnology: Application to Frame 1 and Frame 2 (pre-assessment)

- Complexity,
- Knowledge needs
- Implications

Nanosystems

Active nanostructures

Passive nanostructures

Frame 2 longer term
Unknown
(Higher ambiguity in society)

Frame 2 shorter term
Technological System
Uncertainty

Frame 1
Component Complexity
R&D underway
Regulatory measures considered

NT application areas

Strategy escalator

Future work on social and global dimensions (focus on ELSI +)

Broader "strategy", design and recommendations are needed (focus on EHS, ELSI)

Some specific problems, with a focus on regulators (focus on EHS)

materials materials and systems nanosystems Risk Trade -off Analysis & Deliberation necessary Risk Balancing Necessary + Risk Balancing + Probabilistic + Probabilistic Risk Modelling Risk Modelling Cognitive Cognitive Probabilistic Risk Modelling Evaluative Evaluative Normative Type of Conflict **Type of Conflict** Statistical Risk Cognitive Agency Staff Agency Staff External Experts External Experts Analysis Stakeholders Stakeholders Type of Conflict - Industry - Industry - Directly affected - Directly affected groups groups Agency Staff Agency Staff - General public External Experts External Experts Stakeholders Actors **Actors Actors** Actors Epistemological Reflective Participative Instrumental Type of Discourse Type of Discourse Type of Discourse Type of Discourse **Ambiguity** Simple Component System Complexity uncertainty induced induced induced Risk Problem **Risk Problem Risk Problem Risk Problem** Frame 1 Frame 2

Active

nanostructures

Large and

molecular

Engineered

nanostructured

Naturally

nanostructured

The Risk Management **Escalator** and Stakeholder Involvement

(from Simple via Complex and Uncertain to Ambiguous Phenomena) with reference to nanotechnology

Risk governance of nanotechnology: priority actions by stakeholders (1)

- Agree global nomenclature and <u>standard approach</u> to characterisation of nano realm
- Establish <u>occupational and consumer safety guidelines</u> based on particle and other material behaviour at the nanoscale
- Communication and information: between stakeholders to facilitate governance at regional/ national/ international levels
- Voluntary systems: Initial collection and organisation of data from industry to establish good practice guidelines. Initial activities to advance voluntary systems in the U.K. and U.S. have already begun in 2006

Reference: Roco and Renn, IRGC, 2006 and 2007

Risk governance of nanotechnology: priority actions by stakeholders (2)

- Review applicability of existing regulation in analogous fields to speed up implementation
- Investment in risk related research for <u>developing a metrology for</u> <u>characterising and sensing nanostructures and a predictive</u> <u>toxicology approach</u>
- Research for Frame Two including development of scenarios, infrastructure models and systems for earlier detection of major changes
- Assessment and extension of <u>existing and new models for public</u> involvement

Societal Implications: Follow-up of the September 2000 report

- Make support for social, ethical, and economic research studies a priority:
 - (a) New theme in the NSF program solicitations;
 - (b) Centers with societal implications programs;
 - (c) Initiative on the impact of technology, NBIC, HSD
- NNCO communicate with the public and address Environmental, Health and and Safety issues, and unexpected consequences
- Kluwer Academic Publishers http://nano.gov NSET's Nanostructures Environmental and Health Issues working group has been established in 8/2003, 12 agencies
- Workshop with EC (2001); Links to Europe, Americas, Asia; International Dialogue (26 countries, NSF-sponsored)

Key issues in long term (2000 -)

- Respect human right to: access to knowledge and welfare; human integrity, dignity, health and safety
- Balanced and equitable R&D nanotechnology investment
- Environment protection and improvement (water, air, soil) Sustainable development, life-cycle of products, global effects (weather), eliminate pollution at the source
- Economic, legal, ethical, moral, regulatory, social and international (developed-developing countries) aspects Interacting with the public and organizations
- Adaptive/corrective approach for a complex system

Immediate and continuing issues:

- EHS in research laboratories and industrial units
- Harmonizing nomenclatures, norms and standards
- Primary data and methodology for risk analysis

NNI activities

for Environmental, Health and other Societal Implications

- A. Align R&D investment with societal implications
- B. Evaluate and implement regulatory standards
- C. Coordinated measures for EHS and ELES
- D. Periodical meeting for grantees, setting research targets, and interaction with industry and the public
- E. International collaboration (International Dialog for Responsible R&D of Nanotechnology)

Nanotechnology: Societal Implications I

Maximizing Benefits for Humanity

Edited by

Mihail C. Roco and William Sims Bainbridge

November 2006

FY 2008 U.S. National Nanotechnology Initiative Budget Request - \$1,445 million

Average rate of increase since 2000: over 30% per year using bottom-up project based approach

Fiscal Year	NNI
2000	\$270M
2001	\$464M
2002	\$697M
2003	\$862M
2004	\$989M
*2005	\$1,200M
*2006	\$1,303M
2007	\$1,392M
R 2008	\$1,445M

Request

February 5, 2007

^{*} Includes Congressionally directed additional funding

NSET established NEHI Working Group in Oct. 2003 - PURPOSE -

- Exchange of information among agencies
- Facilitate the identification, prioritization, and implementation of research and other activities
- Promote communication of information related to research on environmental and health implications of nanotechnology

NEHI = "Nanomaterials Environmental and Health Implications"

Recent NEHI activities

www.nano.gov

- "EHS Research Needs for Engineered Nanoscale Materials" (September 2006)
- "Prioritization of EHS Research Needs for Engineered Nanoscale Materials" (August 2007, released for public comment)
- Current NNI EHS research portfolio (est. Fall 2007)
- Gaps analysis and strategy to address EHS research priorities and opportunities for interagency collaboration (est. Fall 2007)
- Process for periodic review of progress and research priorities

NSF – discovery, innovation and education in Nanoscale Science and Engineering (NSE)

www.nsf.gov/nano, www.nano.gov

FY 2008 Request: \$390M ~1/4 of Federal and ~1/12 of World Investment

- Fundamental research seven PCAs with new priorities
- Establishing the infrastructure over 3,000 active projects; 24 large centers, 2 user facilities (NNIN, NCN), multidisciplinary teams
- Training and education over 10,000 students and teachers/yr

Fiscal Year	NSF	
2000	\$97M	
2001	\$150M	
2002	\$199M	
2003	\$221M	
2004	\$254M	
2005	\$338M	
2006	\$344M	
2007	\$373M	
R 2008	\$390M	

NSF Overview on nano ENV (1)

- "Upstream" research and education since 2000;
 - 2000 nanoparticles and other passive nanostructures
 - 2003 nanomanufacturing safety; NISE, NCLT, NSEC
 - 2006 added focus on the 2nd-3rd generations
 - 2010 to focus on nanosystems (more complex, dynamic)
- Main topics funded in 2006 in the EHS NNI cross-cut
 - (a) instrumentation, metrology, and analytical methods;
 - (b) effects on biological systems and human health;
 - (c) effects on the environment;
 - (d) monitoring methods for health / env. surveillance; and
 - (e) risk assessment and management methods.

Fluorexcent Nanotube Sensors for Measuring Toxic Chemicals Inside of Living Cells

N-IR fluorescence maps concentration

Schematic of sensor localization

A biomolecular transformation of DNA on a carbon nanotube detects toxic mercury via infrared fluorescence from inside of living mammalian cells

SIZE is EVERYTHING

Fate and Impacts of Manufactured Carbonaceous Nanomaterials in the Environment

Size and "stickiness" determine fate in air, water, and soil.

Preparation	Resulting size distribution
Stirring in organic solvent	Single peak at 200 nm
Stirring in pure water	Small peak at 30 nm, large peak at 100 nm
Stirring in water with citrate	Primary particles of 10 nm, aggregated
Aerosolized fr om pure water	Single peak at 40 nm

Aging of airborne nanoparticles by ozone affects their stickiness to soil in water

Linsey C. Marr, Peter J. Vikesland, Harry C. Dorn, Virginia Tech

NSF Overview on nano ENV (2)

Societal Dimensions in FYs 2007 estimate & 2008 request:

2007: \$59.0 million (69%) of all NNI - \$85.9 million

2008: \$62.9 million (65%) of all NNI - \$97.5 million

 EHS: NSF dedicates about 7% of its NNI budget for projects with a primary focus on fundamental aspects of environmental implications and applications of nanomaterials:

2007: \$25.7 million (6.9%) of the total NSF/NNI estimate

2008: \$28.8 million (7.4%) of the total NSF/NNI request

These topics are supported through all NSF programs

NSF Investment in Societal Dimensions of NT

Of FY 2008 NNI/NSF request of \$390 M, \$63 M or 16.1% is for SI, and \$28.8 M (7.4%) for nano EHS

Closing remarks

 Seeds for global nanotechnology governance including risk governance have been created, and there are opportunities for a systemic approach in several areas - such as for innovation, nanoinformatics, standards and EHS knowledge development

Needs in global governance:

- coordinated policies and investments where cultural and ideological / economical differences are important;
- nanotechnology applications for sustainable Earth resources

Needs in global risk governance:

- coordinated research, methodologies and oversight mechanisms;
- addressing future generations of nanoproducts
- Increased global interactions are needed for immediate risk governance implementation and longer-term research goals

Several Background References

- "Societal Implications of Nanoscience and Nanotechnology", Kluwer, now Springer (Roco and Bainbridge, 2001)
- "Coherence and Divergence of Megatrends in S&E", Proc. Swiss Academies, 2000; and J. Nanoparticle Research, Vol. 4 (Roco, 2002)
- "Nanotechnology-Unifying and transforming tools", AIChE J. (Roco, 2004)
- "Environmentally Responsible Development of Nanotechnology", Environmental Science and Technology (Roco, 2005)
- "Nanotechnology's Future", Scientific American, August 2006, (Roco, 2006)
- "Nanotechnology: Societal Implications Maximizing Benefits for Humanity", 2 vols., Springer (Roco and Bainbridge, 2005)
- "The NNI: Past, Present and Future", in Handbook on Nanoscience, Engineering and Technology, CRC, Taylor and Francis, (Roco, 2007)
- "Nanotechnology Risk Governance" (Roco and Renn, 2007), in book Global Risk Governance: Applying and Testing the IRGC Framework, Renn and Walker (eds.), Springer
- "Possibilities for Global Governance of Converging Technologies",
 J. Nanoparticle Res. (Roco, 2007)